Σύντομες πληροφορίες για το glpsol (glpk)

gpol@di.uoa.gr

Γενικά για το GLPK και το glpsol

Το GLPK (GNU Linear Programming Kit) είναι μια βιβλιοθήχη συναρτήσεων για τη γλώσσα C/C++ η οποία χρησιμοποιείται για την επίλυση προβλημάτων γραμμικού προγραμματισμού (LP) καθώς επίσης και ακέραιου προγραμματισμού (IP). Στο πακέτο GLPK συμπεριλαμβάνεται ένας ανεξάρτητος επιλυτής (stand-alone solver) τέτοιου είδους προβλημάτων, ο glpsol, ο οποίος επιλύει προβλήματα που του δίδονται σαν είσοδος στη γλώσσα μοντελοποίησης GMPL (GNU MathProg Language).

Το βασικό πλεονέχτημα του glpsol είναι ότι επιταχύνει τη διαδικασία μοντελοποίησης (και επίλυσης) προβλημάτων βελτιστοποίησης. Το πρόβλημα (μοντέλο) που επιθυμούμε να επιλύσουμε περιγράφεται σε ένα αρχείου απλού κειμένου (plain text) στην γλώσσα GMPL και δίδεται ως είσοδος στο glpsol μαζί με κάποιες άλλες παραμέτρους που θα δούμε συνοπτικά στη συνέχεια. Το glpsol επιλύει το πρόβλημα και παράγει αναλυτική περιγραφή της λύσης καθώς επίσης και της πορείας επίλυσης. Καλείται από τη γραμμή εντολών με μια σειρά παραμέτρων (switches) οι βασικότερες από τις οποίες είναι οι ακόλουθες:

```
-m (--model) filename
-d (--data) filename
-o (--output) filename
-h (--help)

Ανάγνωση μοντέλου και (προαιρετικά) δεδομένων από το filename
Ανάγνωση (τμήματος) δεδομένων από το filename
Εγγραφή λύσης στο αρχείο filename σε μορφή plain text
Εμφάνιση οδηγιών χρήσης του glpsol
```

Κατά σύμβαση (αν και φυσικά δεν είναι υποχρεωτικό) χρησιμοποιούμε την επέκταση .mod για τα αρχεία που περιέχουν την περιγραφή μοντέλου, την επέκταση .dat για τα αρχεία που περιέχουν τα δεδομένα και την επέκταση .sol για τα αρχεία στα οποία θέλουμε να γραφεί η λύση. Για παράδειγμα, η εντολή

```
glpsol -m mymodel.mod -o mymodel.sol
```

υποδειχνύει στο glpsol να διαβάσει την περιγραφή του προβλήματος από το αρχείο mymodel.mod και να γράψει τη λύση στο αρχείο mymodel.sol, ενώ η εντολή

```
glpsol --model mymodel.mod --data mymodel.dat -o mymodel.sol
```

υποδειχνύει στο glpsol να διαβάσει την περιγραφή του προβλήματος από το αρχείο mymodel.mod και τα δεδομένα από το αρχείο mymodel.dat και να γράψει τη λύση στο αρχείο mymodel.sol.

Οδηγίες εγκατάστασης

Το GLPK είναι ανοικτό λογισμικό (free - as in speech - software) και διατίθεται ελεύθερα από τη διεύθυνση http://www.gnu.org/software/glpk. Για πλατφόρμα MS Windows XP/Vista διατίθεται στη διεύθυνση http://gnuwin32.sourceforge.net/packages/glpk.htm, όπου υπάρχουν και οι οδηγίες εγκατάστασης. Είναι εργαλείο που χρησιμοποιείται από τη γραμμή εντολών κατά συνέπεια εκτελείται από το command prompt. Για πλατφόρμα Linux υπάρχει διαθέσιμο σε κάθε διανομή μέσω του εργαλείου εγκατάστασης λογισμικού της κάθε διανομής π.χ. για Debian συστήματα (Ubuntu, Mint κτλ.) μπορεί να γίνει πολύ απλά η εγκατάσταση δίδοντας sudo apt-get install glpk.

Παράδειγμα 1

Ας θεωρήσουμε το πρόβλημα της σελίδας 17 των σημειώσεων. Η μοντελοποίηση του προβλήματος σαν πρόβλημα γραμμικού προγραμματισμού είναι η εξής:

```
maximize z = 8x_1 + 6x_2

subject to 5x_1 + 3x_2 \le 30

2x_1 + 3x_2 \le 24

x_1 + 3x_2 \le 18

x_1, x_2 > 0
```

Η περιγραφή του προβλήματος σε GMPL είναι η ακόλουθη:

```
-$ cat ex01.mod
# file: ex01.mod
# variables
#
var typeI_contracts >= 0; # number of contracts of type I
var typeII_contracts >= 0; # number of contracts of type II

# objective function
#
maximize profit: 8*typeI_contracts + 6*typeII_contracts;

# constraints
#
s.t. mechanics: 5*typeI_contracts + 3*typeII_contracts <= 30;
s.t. technicians: 2*typeI_contracts + 3*typeII_contracts <= 24;
s.t. comp_hours: typeI_contracts + 3*typeII_contracts <= 18;

end;
-$
```

Βασικά σημεία:

- Ότι αρχίζει με # είναι σχόλιο και εκτείνεται μέχρι το τέλος της γραμμής (ΕΟL).
- Ορίζουμε μια μεταβλητή μαζί με το σύνολο τιμών της με τη δήλωση

```
var όνομα_μεταβλητής >= 0;
```

και ένα σύνολο k μεταβλητών μαζί με το σύνολο τιμών τους με τη δήλωση

```
var όνομα_μεταβλητής \{1..k\} >= 0;
```

όπου στην δεύτερη δήλωση οι μεταβλητές στη συνέχεια είναι διαθέσιμες με τα ονόματα όνομα μεταβλητής [1], όνομα μεταβλητής [2], ..., όνομα μεταβλητής [k].

• Η αντικειμενική συνάρτηση γράφεται στη μορφή

```
maximize όνομα: συνάρτηση;
```

όπου η συνάρτηση δίδεται στην απλή μορφή με τους γνωστούς μαθηματικούς τελεστές (ενώ φυσικά μπορούμε να έχουμε και minimize αντί για maximize).

• Οι περιορισμοί γράφονται ως εξής:

```
s.t. όνομα: περιορισμός ;
```

όπου το όνομα είναι αναγνωριστικό για τον περιορισμό και ο περιορισμός δίδεται σε απλή μορφή χρησιμοποιώντας τους γνωστούς μαθηματικούς τελεστές.

• Η περιγραφή του μοντέλου τελειώνει με end;.

Στη συνέχεια εκτελούμε το glpsol και η έξοδος είναι η ακόλουθη:

```
-$ glpsol -m ex01.mod -o ex01.sol
GLPSOL: GLPK LP/MIP Solver 4.38
Reading model section from ex01.mod...
21 lines were read
Generating profit...
Generating mechanics...
Generating technicians...
Generating comp_hours...
Model has been successfully generated
glp_simplex: original LP has 4 rows, 2 columns, 8 non-zeros
glp_simplex: presolved LP has 3 rows, 2 columns, 6 non-zeros
Scaling...
A: min|aij| = 1.000e+00 max|aij| = 5.000e+00 ratio = 5.000e+00
Problem data seem to be well scaled
Crashing...
Size of triangular part = 3
 0: obj = 0.0000000000e+00 infeas = 0.000e+00 (0)
 2: obj = 5.400000000e+01 infeas = 0.000e+00 (0)
OPTIMAL SOLUTION FOUND
Time used: 0.0 secs
Memory used: 0.1 Mb (114493 bytes)
Writing basic solution to 'ex01.sol'...
-$
```

Τα περιέχομενα του αρχείου ex01.sol (που μας ενδιαφέρουν) στο οποίο αποθηκεύτηκε η λύση έχει ως εξής:

```
-$ cat ex01.sol
Problem: ex01
Rows:
Columns: 2
Non-zeros: 8
Status: OPTIMAL
Objective: profit = 54 (MAXimum)
 No. Row name St Activity Lower bound Upper bound Marginal
54
  1 profit
 В
 2 mechanics NU
 30
 30
 1.5
 3 technicians B
 21
 24
 18
 4 comp_hours NU
 0.5
 No. Column name St Activity Lower bound Upper bound Marginal
1 typeI_contracts
 3
 2 typeII_contracts
 В
 5
-$
```

Η βέλτιστη τιμή της αντικειμενικής συνάρτησης είναι 54 όταν οι μεταβλητές πάρουν τις τιμές 3 και 5.

Παράδειγμα 2

Έστω ότι έχουμε σε γενική μορφή στη διάθεσή μας το ακόλουθο γραμμικό πρόγραμμα:

maximize
$$z = \sum_{j=1}^{N} c_j x_j$$
 subject to
$$\sum_{j=1}^{N} a_{ij} x_j \le b_i \quad i=1,\dots,M$$

$$x_j \ge 0, \qquad j=1,\dots,N$$

Χρησιμοποιώντας την γλώσσα GMPL μπορούμε να περιγράψουμε το πρόβλημα αυτό χωρίς να γνωρίζουμε τους πραγματικούς συντελεστές και τις παραμέτρους ως εξής:

```
-$ cat ex02.mod
# parameters
#
param N;
param M;
param c{1..N};
param a{1..M,1..N};
param b{1..M};

# variables
#
var x{1..N} >= 0;

# objective function
#
maximize z: sum {j in 1..N} c[j]*x[j];

# constraints
# s.t. constr {i in 1..M}: sum {j in 1..N} a[i,j]*x[j] <= b[i];
end;
-$
```

Βασικά σημεία:

• Δηλώνουμε μια παράμετρο ως

```
param όνομα_παραμέτρου;
```

και ένα πίνακα συντελεστών ως

```
param όνομα_πίνακα\{1..N\};
```

όπου N το μέγεθος του πίνακα.

• Γράφουμε ένα σύνολο περιορισμών

```
s.t. \delta v_0 \mu \alpha_n \pi \epsilon \rho i in 1..M: sum j in 1..N a[i,j]*x[j] <= b[i];
```

όπου η έχφραση i in 1..Μ μετά το όνομα όνομα_περ δηλώνει το δείχτη του περιορισμού.

Έχοντας αποθηκεύσει το μοντέλο στο αρχείο ex02.mod μπορούμε να περιγράψουμε τώρα ένα συγκεκριμένο στιγμιότυπο ως εξής:

```
-$ cat ex02.dat
# values for parameters
param N := 4;
param M := 3;
param : c :=
1 5
2 6
3 2
4 4;
param a : 1 2 3 4 :=
 3 2 1 5
1
2
 2 1 2 4
 -3 3 -4 -5;
3
param : b :=
1 80
2 45
3 -80;
end;
-$
```

Το σημείο που πρέπει να προσέξουμε είναι ότι στην περιγραφή δίδουμε τιμή στις παραμέτρους και στους συντελεστές της γενικής μορφής. Όταν πρόκειται όμως για πίνακα συντελεστών $(\pi.\chi.\ c,\ b\ \text{και}\ a)$ πρέπει υποχρεωτικά να γράφουμε και τους δείκτες (indices) των πινάκων.

Στη συνέχεια εκτελούμε το glpsol και η έξοδος είναι η ακόλουθη:

```
-$ glpsol -m ex02.mod -d ex02.dat -o ex02.sol
GLPSOL: GLPK LP/MIP Solver 4.38
Reading model section from ex02.mod...
22 lines were read
Reading data section from ex02.dat...
27 lines were read
Generating z...
Generating constr...
Model has been successfully generated
glp_simplex: original LP has 4 rows, 4 columns, 16 non-zeros
glp_simplex: presolved LP has 3 rows, 4 columns, 12 non-zeros
Scaling...
A: min|aij| = 1.000e+00 max|aij| = 5.000e+00 ratio = 5.000e+00
Problem data seem to be well scaled
Crashing...
Size of triangular part = 3
 0: obj = 0.0000000000e+00 infeas = 8.000e+01 (0)
 2: obj = 4.5000000000e+01 infeas = 0.000e+00 (0)
 3: obj = 7.5000000000e+01 infeas = 0.000e+00 (0)
OPTIMAL SOLUTION FOUND
Time used: 0.0 secs
Memory used: 0.1 Mb (130565 bytes)
Writing basic solution to 'ex02.sol'...
```

Τα περιέχομενα του αρχείου ex02.sol (που μας ενδιαφέρουν) στο οποίο αποθηχεύτηχε η λύση έχει ως εξής:

```
-$ cat ex02.sol
Problem: ex02
Rows:
Columns: 4
Non-zeros: 16
Status: OPTIMAL
Objective: z = 75 (MAXimum)
  No. Row name St Activity Lower bound Upper bound Marginal
 1 z B 75
2 constr[1] B 42.5
 80
 3 constr[2] NU
 3 constr[2] NU 45
4 constr[3] NU -80
 45
 7
 -80
 No. Column name St Activity Lower bound Upper bound Marginal
 1 x[1] B 10
2 x[2] NL 0
3 x[3] B 12.5
4 x[4] NL 0
 0
 0
 -10
 0
 -9
-$
```

Η βέλτιστη τιμή της αντιχειμενιχής συνάρτησης είναι 75 όταν οι μεταβλητές πάρουν τις τιμές 10,0,12.5 και 0.